DOCUMENT RESUME ED 125 920 95 SE 021 197 TITLE Mathematics K-12, Measurement. Utica City School District Articulated Curriculum: Project SEARCH, 1975. INSTITUTION Utica City School District, N.Y. SPONS AGENCY Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C. PUB DATE 75 NOTE 16p.; For related documents, see SE 021 195-200; Light and broken type throughout EDRS PRICE DESCRIPTORS MF-\$0.83 Plus Postage. HC Not Available from EDRS. Behavioral Objectives; Curriculum; *Curriculum Guides; *Elementary School Mathematics; Elementary Secondary Education: Mathematics Education; *Measurement; *Objectives; *Secondary School Mathematics IDENTIFIERS Elementary Secondary Education Act Title III; ESEA Title III #### ABSTRACT This document is one of six which set forth the mathematics components of the Project SEARCH Articulated Curriculum developed by the Utica (New York) City School District. Each volume deals with a bread area of mathematics and lists objectives related to that area for all grades from K through 12. Each objective listed is described first in general terms and then in terms of specific skills which students should exhibit. This volume covers topics related to measurement. These include money, calendar, time, temperature, weight, linear measure, liquid measure, area and volume, error of measurement, and techniques of graphing and interpreting graphs. Both metric and English systems of measurement are used. (SD) ^{*} Documents acquired by ERIC include many informal unpublished * * materials not available from other sources. ERIC makes every effort * * to obtain the best copy available. Nevertheless, items of marginal * ^{*} reproducibility are often encountered and this affects the quality ^{*} of the micrcfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not ^{*} responsible for the quality of the original document. Reproductions * Utica City School District . U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION INIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR DRAGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY A COPY AVAILABLE reject Sear #### Christon This Articulated Curriculum is being printed and bound in this manner to provide for on-going This also serves as evidence of work completed during Phase III of Project SEARCH MATHEMATICS K - 12 MEASUREMENT # **ACKNOWILEDGEMENTS** TEM LETDERS: スーの Janet Craig, Pamela Burhyts, Eliner Lampert, Muia Viggiano, Murilyn Wester 3 TENCHELS: Arpina Amirain, Sheila Asker, Clara Bahr, Gentile, Bernard Gigliotti, Snadra Glenski, Ann Graziadei, Dan Guido, Reslind Haven, Elaine Herman, Jerry Hosel, Helen Humphrey, Mary Judson, Earbura Kates, Lila Klion, Estelle Lewek, Mary Lockwood, Rocco Longo, Cynthia Loughlin, Jeanette Luczko, Nella MacLead, Catherine Maggio, Vanna Marchetta, Charron Caparello, Virginia Caramadre, Vincent Cattat, Patricia Crabbe, Pauline Curtis, Maureen Richard Soffey, Dorothy Swan, Christine Tylutki, Karan Townsend, Virginia Vancil, Lawrence Ventura, Janet Rulm, Inita Sandler, Michael Sansone, Detty SantaMaria, Francine Scaduto, Randy Schwartz Cynthia Martini, Phyllis Matyevich, Karen Mazza, Mary McCall, Patricia Motaro, Sue Ohmann, Ann Hisermann, Doug Ervin, Effic Esposito, Nancy Evans, Angela Famalaro, Mary A. Florentino, Fatricia Darling, Anthony Diodati, Shirley Donnelly, Poggy Dowling, Violet Echols, Mary Catherine Eck, Elaine Paciello, Debbic Payne, Louise Picker, Estelle Plescia, Mark Trimack, Irore Westig, Genevieve Wojcik, Churlotte Yazowski. Vinnie Derratta, Donna Boyle, Audrey Brooks, Mary Canfield, Palma Rizzo, Francis Roy, TEAM LEADERS: 7 - 12 David Schmidt, Cornelia Vitagliano, Anne Wright TEACHERS: Cardinale, Linda Clark, Richard D'Allesandro, Georgeanne Dape, Richard DePhillips, Dolores Dorozynski, Thomas Fletcher, Carol Fox, David Foxx, Ed Freedman, Frank Giotto, Andrew Buzzetti, Igor Hrabinka, Janice Huss, Mary Johnson, Donald Jory, Raymond Kolwaite, Lorraine Maneen, Frank James Adesak, James Allen, Russell Ayers, Richard Brady, Elizabeth Bonsel, Angela Brooks, Nicholas Menley, Patrick Moccaldi, Adele Nowak, Linda Poccis, Michael Puleo, Merilyn Racha, Mery Rintrona, Carla Risucci, Gary Rosato, Barbara Trybalski, Ruth Ward, George White, Regina Zdeb. ### PROJECT SEARCH # ARTICULATED CURRICULUM ## EDWAND J. PERRY Superintendent of Schools Project SEARCH Administrative Team BERNADETTE BICHLER: Administrator for Elementary Education SENATRO D. LABELLA: Administrator for Secondary Education DK. ANGELA M. ELEFANTE: Coordinator, Project SEARCH GERARD GRARIERO: Member, Board of Education UTICA BOARD OF EDUCATION MR. JOSEPH H. HOBIKA - President MR. JAMES W. ALLEN - Vice President MRS. JEANNE ARCURI MR. THOWAS CARVILLE MR. CHEWALD GRANIERO MRS. FRANCIS MARINO MR. VITO MONTECALVO August 1975 special mention for all thoir efforts on behalf of Project SEARCH. Mis. ROSE DAHELLA and NORMAN I. SIEGEL, both former Board Mombers descree UTICA CITY SCHOOL DISTRICT 13 Elizabeth Street Utica, New York 13501 Money 1 The Student Will Know: the names of penny, nickel, dime and quarter. the numerals on the clock relate to telling time. Time the hour and minute hands on the clock. the position of the mercury indicates ı the temperature. - the meaning of length as being long or short. - that the ruler, yardsticks and/or meter stick are used for measuring lengths. - the comparative sizes of large and small. the meaning of empty and full. 1 Weight the meaning of the terms heavy and light. - the names of the days of the week in the proper order. .. the monotary value of penny, dime, nickel, quarter. - the equivalent coin combinations for nickels, dimes, and quarters. - that the sign ¢ is used to show conts. The Student Will: Grade K : identify by name the real coins - penny, nickel, dime and quarter. - find position of numerals on a clock. - identify the numerals to whick the hand points. - use a movable thermometer to move the mercury indicator up when hot and down when cold. - compere length of two objects using the terms leng and short. - use the ruler, yardstick, or meterstick to measure objects showing only how many ruler lengths it takes. 6 - compare size of various objects or sets using the terms large, small, larger, smaller, etc. - identify containers which are full of liquid and those which are empty. - determine which of two objects is heavy and is light. - recite days of week in order. - name each real coin, ponny, dime, nickel, quarter and tell its value in cents. - find equivalent coin combinations for nickel, dime, and quarter from among real or play ceins - write money sums using the sign ϕ . Time - the correct positions of the hours 1-12 on the face of the clock - the time in hours on the clock face. - the association of high numbers with keat and low numbers with cold. the ruler divisions of inches and/or ı centimeters. - that volume is measured in terms of cups, pints, and quarts and/or liters in metrics and to know their relations to each other in terms of larger than or smaller than. - that pounds and/or grams are units of weight as measured by a scale. - the names of months of the year in proper order. - the names and monetary value of half-dollars and dollar bills. - the various equivalent coin combinations for half-dollar and dollar. - the various combinations of coins up to 99 ϕ - fill in a clock face with numerals 1-12 in proper positions. - tell and/or draw in designated time in whole hours on a clock face. - record and compare various temperatures identifying the higher with warm conditions and the reverse. - identify unit divisions on a ruler as inches or centimeters. - state which liquid measure has more volume when presented with two different measures (ex. Which is larger a cup of water or a pint?) - weigh and record weight of various objects on a scale in terms of pounds or grams. - recite months of the year in order. - identify a dollar and half-dollar and be able to state their value in cents. - find equivalent coin combinations for half-dollar and dollar. - use pennies, nickels, dimes, and quarters to find sums that do not exceed 99ϕ . #### Crade 2 - fill in a clock face with the designated time on the 'g hour. - measure with inch or centimeter ruler given objects in inches, % inches, or centimeters and milimeters. #### inear - that objects can be measured in terms of inches, and half inches or centimeters and milimeters, etc. #### Liquid - the equivalent values of cupe, pints and quarts and/or liters. #### Calendar - the date to day calendar relationship. #### Money the money signs \$ and (dollar sign and decimal point). #### Time - the relationship between hour, & hour, & hour, & hour, with 5 minute and 1 minute intervals - the equivalents of hour, h hour and minutes. - sequence of time as related to earlier or later. - demonstrate the equivalent volume measures of cups, pints, liters. - find a specific date on a calendar. #### Grade 3 8 - write examples of money values or notations using appropriate sign. - designate specific times given by drawing then it on the face of a clock. - make as many equivalent combinations as possible. - state what time will be earlier or later than a state time (within the hour). Page ### Temperature - that a thermometer is divided into units called degrees. - the number of inches in a foct, number of feet in a yard, number of inches in a yard - the concept of length of lines may be measured to nearest inch. - that units of measure are standard. - that word problems can be written irrecting units of linear measure. #### Liouid - the equivalent measures for a gallon. - that word problems can be written using liquid measures. #### Weight - the meaning of the terms, ounces, pounds and tons. - the equivalence of ounces to pounds. ### Calendar - the number of days in a week, month, in a year and hours in a day. - the equivalence of times. - read and record temperatures using degree symbol. - recite facts write in answers to complete statements. - compare equivalent units of measure on different scales (cx. an inch on a yardstick). - compare an original problem involving these terms and demonstrate ability to solve. - use concrete or abstract materials to formulate a list of equivalent combinations to a gallon. - compse original problem involving these terms or solve one already written. - identify items that can be measured in these units. - recite ounce equivalent to pounds. - construct a calendar and use a claendar to project future time. - make as many equivalent combinations for periods of days and weeks totaling months. - the process for making change using the additive approach. - the various bills up to \$50.00 - the equivalent combinations of bills and coins up to \$50.00 - that money values can be operated on (1, -, x, ;) in both vertical and horizontal forms. #### Time - the meaning of and difference between A.M. and P.M. - the meanings of dates written the short way. (ex. 5/29/75) Temperature that the thormometer can be delineated in different degree amounts. ł #### Linear - the terms mile and rod, or kilometer and decimeter and their equivalencies. #### Weight - that any weight over 16 ounces can be renamed in ounces and pounds. - the equivalencies of tons to pounds and grams and kilograms (etc.). - make correct change using concrete and abstract materials. - identify correctly bills up to \$50.00 - make various equivalent combinations of bills and coins up to \$50.00. - solve equations and/or examples using money values, - state behaviors appropriate to certain times of day, when given times written with A.M. and P.M. designations. - write specific dates in the correct form. - read and record temperatures on thermometers which are marked off on every degree every two degrees or every five degrees with accuracy. - recite or list mile and rod or Kilometer and decimeter equivalencies. - be able to convert any number of ounces to pounds and ounces. - be able to make correct conversions of pounds to tons and/or grams and kilograms. Page 5 - the concept of time zones and the names and locations of those within the United States. - the method for solving problems of time change. #### Linear - that speedometers measure speed in miles per hour and odometers measure distance traveled. ### Temperature - the number of Centigrade units in 5/9 as great as the number of Farenheit units. #### Linear - the equivalent measures, square foot, square yards, acres, square rods, square miles. (sq. meters or kilometers). - the perimeter is the sum of the measures of the sides of a polygon (p = 2 (1+w)) p = us). - the circumference is the perimeter of a circle. $c = \prod d = \prod 2r$). - the area is the measure of the interior of a plane figure, A = 1w, $A = \frac{1}{2}s$ wb, A = 11r2. - the volume is the measure of the interior of a solid figure. V = lwh. - identify the U.S. time zones on a map. - solve correctly word problems involving time changes. read, solve and create problems involving speedometers and odometers. Grade 6 - convert Centigrade to Fahrenheit temperatures and vice versa using formulas. - solve problems using these conversions. - find the perimeter of square, rectangle, triangle, using the formulas. - find the circumfcrence of a circle using the formulas. - find the area of plane closed figures using the formulas. - find the volume of rectangle solids. English system: near Measure - inch; foot; yard; rod; mile. quid Measure - pint; quart; gallon; barrel - grain; ounce; pound; ton. inear Measure - millimeter; centimeter; meter; metric system: kilometer Weights - milligram; centigram; gram; Kilogram. Liquid Measure - milliliter; centiliter; liter; **Kiloliter** - the smaller the unit of measure, the greater is the precision. the greatest possible error of a measurement is equivalent to one-half the mnit of measure being that relative error equals the greatest possible error divided by the unit of measure. Relative Error = Measure of Greatest Possible error Measure > Example 1 - 2 miles = Example to an equivalent. Example 3 - convert from a given unit of measure tons = gallons ounces. yards quarts Grades 7-8 - convert from a given unit of measure to an Example 3 - 2 kilograms = Example 2 Example 1 equivalent. 500 milliliters 3 meters= centiliters Grade 8 - recognize from a group of five measurements Example: the most precise. determine the most procise unit of measure from the following: ounce; milligram; gram; grain; pound 12 - calculate the greatest possible error of given measurements. Example: what is the groatest possible error of 3% in.? of 3 3/4 in.? Answers: % in.; 1/8 in. - the students will demonstrate the computational Example: measure and gréatest possible error. skills derived from the concepts of unit of given measurement is 9 in. and the determine the pelative error. greatest possible error is .5 in., $\frac{5}{9}$ = .0555 or 5.56% - that before adding measures, or subtracting precision of the least precise measurement, measures, express all the measurements with the - that whem finding the quotient or product of two numbers, one being a measure and the other not, use the rule for addition of measures. express measures with the precision of the least precise measurement. Example: Answer: 74.92; 28.49. express 74.923 and 28.49 with the precision of the least precise measurement. apply the same rule for adding measures. Example: find the diameter is 27 cm. (II = 3.14) C = II D x 27 - 2 significant digits 84.78 - round this to 2 significant $C = 3.11 \times 27$ 3.14 - 3 05 - use this result. significant digits digits Grade 9 13 - the basic units of linear measurement in the Measurement - how to find unknown longths using indirect English system and metric system. - the trigonometric functions of right triangles. - . noidation to use the trigonometric tables (with no inter- measure lines and objects with a ruler, yardstack, and motorstick, - identify corresponding sides of similar traingles, and using a ratio of the corresponding sides will find an unknown length. - given a right traingle, a student will be able to angle of that traingle. identify the sine, cosine or tangent ratio of an - given an angle, the student will use this trig table angle as a decimal. to find the sine, cosine and tangent ratio of that given the sine, cosine or tangent ratio of an angle in decimal form, the student will find the measure of that angle. ### Grade 10 - calculate the area of a given polygon - be able to solve for the measures of the interior and exterior angles of a given polygon. - 1 be able to find the distance between two points - be able to find the midpoint of a line segment. - be able to find the slope of a line. - be able to write the equation of a line parallel or perpendicular to another line, 14 - find the measure of ancies, and ares given various facts involving the urcle. - the theorems regarding inequality in one triangle - present a proxi showing one side greater than another side, or one angle greater than another angle in a given triangle or two triangles. <u>;</u>- fird the measure of a required angle given numeral wall expressions involving angles and sides of polygons. Grade 10 - 12 - construct geometric models - calculate in the metric system - convert from Englis system to metric system - convert from metric system to english system. - Mcasurement - the theorems involving the area of polygon's. - the theorems involving measurements of angles of polygons. - the basic formula and definitions involved in coordinate geometry. the theorems involving angle sum. 1 in circles. or two triangles. the basic theorems involving angle measurement - ı the techniques of model construction - ı the metric system - the definitions of relation, domain, range, function and inverse of a relation. - the definitions of a linear function and quadratic function. - the quadratic function. - the definition of logarithmic function. - the characteristic of the six trigonmetric functions. - the definitions of the accuracy and precision of a measurement. - the common unit of angle measure which is a degree. - the radian measures of different agnles. - the techniques used to calculate the mean, the median, and the mode using the data collected. - the techinques used to calculate the mean and the standard deviation using the Menroe Calculator. - apply those definitions to a given equation and/or a given inequality. - determine if relation is a function. - graph linear function. - graph quadratic function. - determine if two linear equations are parallel, perpendicular or intersecting. - graph the quadratic function - determine the axis of symmetry. - determine the solution set. - graph the logarithmic function. - graph each trigonometric function. - give in scientific netation, the weight of a sample of uranium precise to the nearest ten-thousandth of a gram - compute the relative error as a per cent accurate to two significant digits. - lecate the mind with a position, angle with a studed measure. - octyont radian measure to degrees and degrees to - use the data collected to calculate the mean, the median and the mode. - use the data collected to calculate the mean and the standard deviation using the Honroe Calculator. ## Great 11 - 12 - the techniques of finding 95% confidence interval for the true mean of a population. ### Measuroment - the techniques of preparing graphs that represent a pictorial approach to a specific conic section. - the application of knowledge of coordinate systems to graphing comic sections. (Special emphasis here is to climinate the tedious plotting points method employed in earlier levels of instruction). - the techniques needed to find the area between two curves. - the techniques needed to find the volume of a solid of revolution by the disc, shell and washer methods. - the techniques needed to find the area under a curve by the rectangular and trapezoidal approximation. - the methods needed to find minimum and maximum areas and velames by using derivatives. - the formulae: area of a circle; surface area of a cylinder; surface area of a sphere; area of parallelogram, triangle, square, rectangle, trapecoid; surface area of a rectangular parallelectified; volume of cylinder, cone, rectangular selid. Polic find a 95% confidence interval for the true mean of a population. #### Grade 12 - utilize output data from the computer that results from solving a problem relating to a specific conduction. - interpret outprissing in a computer print-out and correlate it properly in units that results in an accurate graph of the conic section represented. - investigate to a limited amount relations between metric and Lection with measurement systems used in grafic - find the area between two curves. - find the vlume of a solid or revelution by the discoslude, an wesher methods - first to a contractions. - fi. Chimm and maximum areas and volumes using dervenives. - ewluste the formulae: area of a circle; surface area of a sphere; area of problems; surface area of a sphere; area of problems, triangle, square, rectangle, trapezoid; surface of a rectangular parallelpiped; volume of a cylinder, cone, rectangular solid.